Lossot. Dame o ROTH 0 American Character MEASURED EFFECTS OF TACTICAL SMOKE AND DUST ON PERFORMANCE OF A HIGH RESOLUTION INFRARED IMAGING SYSTEM MR. JOHN A. ROTH INSTRUMENTATION DIRECTORATE WHITE SANDS MISSILE RANGE, NEW MEXICO 88002 ## I. INTRODUCTION For centuries armies have relied on clouds of smoke and dust to screen their activities from the enemy. These obscurants have consisted both of those deliberately produced for that purpose, such as tactical smoke, and those produced by exploding shells, burning equipment, vehical lar motion, and other normal battlefield events. Until recently the screening effects of such obscurants were only of importance in the visible portion of the spectrum. The introduction to the battlefield of electro-optical imaging systems, laser range finders and designators, as passive electromagnetic homing devices, most of which operate in the infrared portion of the spectrum between 1 and 12 microns, makes it of vital importance to determine the performance of these devices in the presence of obscurants. The high interest in characterizing the performance of tactical E-O equiment in the presence of obscurants has led to a number of "Smoke" measurement programs being conducted in recent years, in which the obscuration effects of various materials, produced under controlled conditions, have been tested on various systems. One such test titled, "Battlefield Induced Contamination Test," (BICT), was conducted at White Sands Missil Range, NM during April and May, 1981 by the Atmospheric Sciences Laboratory (ASL) of the US Army Electronics Research and Development Command. The Mobile Tracking Imaging Radiometer (MTIR), an instrumentation system being developed by the Instrumentation Directorate, WSMR, to support future High Energy Laser tests at the Range, participated in BICT at the request of ASL. The MTIR consists of a two-channel (3-5 and 8-12 micron serial-scan, Forward-Looking Infrared imaging system (FLIR) mounted on a servopedestal attached to an instrumentation trailer. IN FILE CO STIC SELECTE JUL 2 2 1982 B DISTRIBUTION STATEMENT A Approved for public release; Distribution Unlimited # II. HARDWARE DESCRIPTION Two-Channel FLIR: The chief sensor of the MTIR is a serial-FLIR built by Honeywell Radiation Center (1). The FLIR is capable of producing imagery simultaneously in the 3-5 and the 8-12 micron bands The scanner is located behind a 17-inch diameter, 84-inch focal lengt telescope which gives the system an instantaneous field-of-view of 60 microradians. Full field-of-view of the system is approximately o degree. The image from the telescope, after passing through the scan is split by a dichroic beam splitter to the 3-5 and 8-12 detectors. minimum resolvable temperature is approx. .2°C at 8-12 micron and 3°C 3-5 micron (at 1 cycle/mr.). The detectors, which ride on a motorize table for focusing, are cooled by Joule-Thompson devices utilizing hi pressure nitrogen gas. Each channel of the FLIR has two outputs. On output is adjustable in gain and level to produce the best image. The other output is fixed and is set for the best linear operation. Outp the FLIR is in standard video format and may be directly viewed on a standard TV monitor. A cutaway drawing of the FLIR is shown in Figur Figure 2 is a photograph of the MTIR system. TV Boresight System: A standard TV camera, equipped with a 6 to 1 zc lens, is mounted above the FLIR system. Recorders: Five Sony video cassette recorders are rack mounted in the trailer. All video outputs from the FLIR and the boresight TV camera may be simultaneously recorded. The recording system also, includes a Ampex, studio-quality, reel-to-reel video recorder. A video matrix allows easy routing of the various video signals to selected monitors recorders. Blackbody Target: A heated, 18 by 18 inch, blackbody, mounted on a twheel trailer serves as the MTIR's calibration target. The target he temperature uniformity of 1°C and a temperature range of 40 to 500°C. Figure 3 is a photograph of the target. ### III. TEST DESCRIPTION Field Layout: The BICT tests were conducted at the Dusty Infrared Test I (DIRT I) site, located in the far SE corner of WSMR, ASL from 14 April through 13 May 1981. The test site consists of a 1 north-south optical path with instrumentation pads at each end. A 20 300m cleared area, midway between the ends of the optical path, was u lized for the production of smoke and dust (2, 3). The MTIR was loca at the south end of the optical path alongside of ASL's LTDAR van. I MTIR's blackbody target was located 600m to the north, at the beginni the tests. Later it was moved to the northern end of the optical pat Samuety . 1 *poidiretion 1.00 - A. Nitrogen Bottle - B. Motor-Driven Focus Table - C. Scanner Housing - D. Detector Packages - E. Pre-Amplifiers - F. 17-in. Primary Mirro Figure 1: Cutaway Drawing of Two-Channel FLIR. when it was feared that it would be damaged by shrapnel. The backs utilized by the LIDAR to reflect 1.06 micron energy from its YAG la back to its receiver, was also located at the northern end of the t path. Figure 4 is a sketch (not to scale) of the field configurati Smoke and Dust Generation: Five series of smoke tests were conducting the BICT tests. These were: The production of hexochloroethan smoke from ignited M1 and M2 canisters, the detonation of canisters taining XM825, a developmental long-duration smoke producing devictaining felt wedges saturated with white phosphorus, static firing pole-mounted projectiles containing bulk white phophorus (WP), the of 155mm white phosphorus shells fired into the test area by two M1 howitzers (LF), and Fire Products, the production of smoke from burn Figure 2: Mobile Tracking Imaging Radiometer (MTIR) Figure 3: Trailer Mounted Blackbody Target FIGURE 4, FIELD TEST CONFIGURATION FOR AND CONTRAST MEASUREMENTS IR TRANSMISSION tires and diesel fuel. Dust clouds were produced in the test area by running tactical vehice racetrack patterns at distances from 13 to 27 meters to one side of line-of-sight. M-47 tanks, armored personnel carriers, and shop travere utilized. The Civerion Data Collection: Data was collected by the MTIR during all of the series with the exception of the Fire Products test when it removed support a High Energy Laser test off-range. Data collection consist aiming the FLIR at the blackbody target, which was heated to approx 70°C to simulate a vehicle warmed by engine heat, and simultaneously cording the FLIR output channels and the standard video image before during the smoke, or dust, cloud development. Timing was inserted linear outputs of the FLIR and video camera for later data correlations. Data Handling: For analysis purposes the imagery recorded on the crecorders was transferred to the Ampex recorder, which has an excel single frame capability. The image intensity of the heated blackbothe cool, low emissivity housing of the blackbody were read, at one intervals, utilizing a Colorado Video Model 321 video analyzer. The of the two readings, the image contrast, was plotted, along with the transmissivity data obtained from ASL, as a function of time (4). The dust clouds produced during the tests stayed close to ground led did not sufficiently intercept the LIDAR's backstop reflector, the trast of a white building to its dark background was read from the ard video camera output for comparing this part of the test. ### IV. RESULTS The TV monitor photographs of Figures 5 and 6 illustrate the of imagery recorded during the tests. The photos on the far left of Figure 5 were taken from the MTIR's video camera and show the scene ing north along the optical path during test HC-7, both before and ϵ development of the smoke cloud. The cross hairs cover the blackbody target position. The large white rectangle in the background is the backstop. The photos in the middle and to the left are from the FL 8-12 and 3-5 channels respectively and show the excellent HC smoke \parallel tration at these wavelengths. These photos were taken after passing FLIR signals through the video analyzer. The white rectangle near 1 middle of the vertical line is the heated blackbody target. The pho Figure 6 were taken at the start of test WP-10. The white area in t right of the video camera image (upper photo) is an exploding bulk t phosphorus shell. The lower photo is an 8-12 micron image recorded seconds later and shows a low jet of hot smoke, almost invisible in t video image, about to obscure the target. The detonation is not vi: Figure 6: Explosion of a White Phosphorus Shell During Test WP-10. 177.0 00 11 4.18 in the 8-12 micron image due to the FLIR's smaller field-of-view. Figure 7 is a plot of FLIR image contrast and 1.06 micron transmissi versus time for test HC 11. The sharp drop in the transmission curv dicates the arrival of the smoke cloud in the optical path. Figure presents data recorded during tests XM-10. While contrast reduction apparent in the FLIR images early in the test at no time was the ta completely obscured in either IR band. It is interesting to note th 3-5 micron image, while of lower contrast due to the lower sensitivi the FLIR in this band, seems less effected by the XM smoke than does 8-12 micron imagery. Figures 9 and 10 show data recorded during tes WP-10 and LF-4. Both of these tests involved the explosion of bulk phosphorus shells. Total obscuration of the target, in both FLIR ba was experienced during test WP-10 for an extended period of time. nearness of the WP detonations to the optical path resulting in hot in the line-of-sight is partly responsible for the total loss of con During test LF-4, smoke from two WP rounds drifted across the optica path. Image contrast was lost only briefly at 8-12 micron and for le periods at 3-5 micron. Figure 11 compares the contrast of visible and 8-12 micron imagery tl dust raised by two armored personnel carriers running in a racetrack pattern west of the optical path. Soil dampness inhibited the format of dust clouds thick enough to completely obliterate the visible conf during most of the test. The 8-12 micron contrast curve closely foll that from the visible imagery and indicates some dust penetration. potential. #### CONCLUSIONS herochloroethane Results of the tests show that # smoke screens do not effec ly screen against infrared imaging systems operating in the 8-12 and micron bands. Contrast is reduced, but not obliterated in either ban XM smoke. Smoke produced by the explosion of bulk white phosphorus s is effective in blocking FLIR imagery if the detonation takes place n enough to the line-of-sight so that the smoke is hot. Dust Clouds ar effective obscurants in the 8-12 micron band. # REFERENCES - 1. I.R. Abel, "Radiometric Accuracy in a Forward Looking Infrared System", Optical Engineering, Vol 16, No. 3, May-June 1977. - B.W. Kennedy, R. Peña, D. Hoock, and R. Sutherland, "Test Plan for Battlefield Induced Contamination Tests", US Army Electronics Research Development Command, Atmospheric Sciences Laboratory, White Sands Miss 113411 :i Range, NM 88002, February 1981. - 3. B.W. Kennedy, "Battlefield Induced Contamination Test, Project Summary", US Army Research and Development Command, Atmospheric Sci Laboratory, White Sands Missile Range, NM 88002, August 1981. (In Report). - 4. R. Rubio, E. Measure, and D. Knauss, "LIDAR Smoke Transmissivit Data", US Army Electronics Research and Development Command, Atmosp Sciences Laboratory, White Sands Missile Range, NM 88002. (Undata Report). invali pages after tirst on fil page t title t